PANONYCHUS CITRI (ACARI: TETRANYCHIDAE) ON ORNAMENTAL SKIMMIA IN OREGON, WITH ASSESSMENT OF PREDATION BY NATIVE PHYTOSEIID MITES P. D. PRATT AND B. A. CROFT Department of Entomology Oregon State University Corvallis, Oregon 97331-2907 Abstract.—In the U.S., Panonychus citri (McGregor) (citrus red mite) typically occurs on citrus in semi-tropical regions of California, Texas, and Florida. Its occurrence in the Willamette Valley, Oregon and its association with an ornamental host plant Skimmia japonica Thunberg are reported. To assess potential biological control of this pest, excess amounts of P. citri from S. japonica were provided to confined native predaceous phytoseiid mites of several species, including Amblyseius andersoni Chant, Metaseiulus occidentalis (Nesbitt), Neoseiulus fallacis (Garman), and Typhlodromus pyri Scheuten. Neoseiulus fallacis was also presented either with no food or with Tetranychus urticae (Koch) for comparison with P. citri. Survivorship, activity, cumulative oviposition per female per d, and cumulative immature production of the predaceous mites were assessed every 24 hours for seven days. Survival and oviposition by adult females and production of immatures by N. fallacis were higher with T. urticae vs. P. citri, but activity of adult females and survival of immatures were about the same with either prey. All measured attributes of N. fallacis were at lower levels without prey than with P. citri, except activity (greater). Adult females of T. pyri, M. occidentalis and N. fallacis demonstrated greater survival and oviposition rates than did adult females of A. andersoni. When with P. citri, M. occidentalis and N. fallacis had greater survival of immatures than did T. pyri or A. andersoni. When introduced to the host plant S. japonica, N. fallacis significantly reduced the densities of P. citri in five weeks when compared to pest mite populations lacking the predator. Key Words.—Acari, Panonychus citri, Skimmia japonica, ornamental plant, Phytoseiidae, Neoseiulus fallacis, secondary plant chemicals. Spider mites are pests in ornamental nurseries (Weidhaas 1979, Mizell & Short 1992), where they can reduce growth and can render plants unsightly and unmarketable (Schiffauer & Mizell 1988, Smitley & Peterson 1991). Although the ornamental plant *Skimmia japonica* Thunberg, produces chemicals (e.g., furanocoumarins) that deter feeding by some arthropods (Tanaka et al. 1985, Escoubas et al. 1993), two spotted spider mite (*Tetranychus urticae* Koch) commonly infest this plant. In 1996–1997, samples of *S. japonica* were found to harbor high levels of another spider mite, *Panonychus citri* (McGregor) (citrus red mite), in nurseries and outdoor landscapes in western Oregon (PDP, unpublished data). *Panonychus citri* infests citrus plants of the subfamily Aurantioideae, but plants in the Toddalioideae, the subfamily of *S. japonica* (Mabberley 1987) were not previously recorded as hosts. Previously known distributions of *P. citri* in the U.S. include semitropical parts of California, Texas, and Florida (Jeppson et al. 1975, French & Hutchinson 1980), but not Oregon. Panonychus citri and associated predaceous phytoseiid mites occurring on citrus are well documented (McMurtry 1985), but they do not include species that are commonly found in western Oregon (Hadam et al. 1986). For example, Euseius spp. are most common on citrus but they are of semi-tropical and tropical distribution (McMurtry & Croft 1997). The combination of an introduced pest on a non-native ornamental caused us to question whether the most common native phytoseiids of western Oregon, including Amblyseius andersoni Chant, Metaseiulus occidentalis (Nesbitt), Neoseiulus fallacis (Garman), and Typhlodromus pyri Scheuten (Hadam et al. 1986), could suppress P. citri populations. Neoseiulus fallacis is widely released on ornamentals and other crops to control spider mites (McMurty & Croft 1997). Our objectives in this study were: 1) to assess the ability of N. fallacis to reproduce and develop on P. citri compared to a highly preferred prey, T. urticae and similar abilities of A. andersoni, M. occidentalis, and T. pyri, on P. citri; and 2) to assess whether N. fallacis could suppress P. citri on S. japonica in an ornamental production nursery. ## METHODS AND MATERIALS Identification of P. citri Infesting S. japonica.—Spider mites found on S. japonica were monitored at three ornamental nurseries and two landscape sites in western Oregon in 1996 and 1997. Nurseries were near Salem, Oregon and landscapes were near Salem and on the campus of Oregon State University in Corvallis. Mites were sampled by taking 100 leaves at random from 20 plants located in an X pattern across 5–10 beds. Mites in landscapes were sampled by removing 20–50 leaves at random from each of 10 S. japonica plants in a hedgerow. Leaves were placed in a cooler, transported to the laboratory, and mites were examined with a 40× microscope. An unidentified spider mite species was found at all sites in 1996 and 1997. Adults of both sexes were mounted on glass slides and identified by J. A. McMurtry and G. W. Krantz of Oregon State University. Specimens were placed in the acarology collection of Oregon State University. Feeding Tests of Four Predatory Mites.—Laboratory cultures of A. andersoni, N. fallacis, and T. pyri were originally collected from agricultural crops in the Willamette Valley, Oregon (Hadam et al. 1986). Metaseiulus occidentalis was collected from an apple orchard near Hood River, Hood River, Oregon (Croft et al. 1992). These cultures have been maintained for five years or more with yearly additions from field-collected specimens. Cultures were held at $25 \pm 5^{\circ}$ C, 16:8 L:D, and 75-95% RH, and mites were fed mixed life stages of T. urticae three times per week. Prior to the experiment, all predatory mites were held without food for 24 h to produce similar levels of hunger. Tests for A. andersoni, M. occidentalis, N. fallacis, and T. pyri against P. citri were conducted simultaneously on 2.5 × 2.5 cm arenas constructed of waterproof paper and replicated eight times per species (Monetti & Croft 1997). Three adult female mites of a single species of about the same age were transferred to each arena. Excess mixed life stages of P. citri were provisioned every 24 h and arenas were placed in a 1 × 2 m environmental chamber at 25 ± 1° C, 80 ± 10% RH, and 16:8 L:D for 7 day. Neoseiulus fallacis, the predator of greatest interest, was also fed the optimal (with respect to reproduction) prey T. urticae or given no food. Arenas were briefly removed from chambers every 24 h to assess survivorship, activity (ambulation in the arena), cumulative oviposition per female per day, and cumulative production of immatures (larvae, protonymphs, deutonymphs). An index for survivorship of immatures was calculated on day 3–7 by dividing the number of immatures by the number of eggs present two days prior to the sampling of immatures (Croft et al. 1998). Means of each measured attribute were analyzed by analysis of variance (ANOVA) and Tukey's HSD. Biological control P. citri by N. fallacis on S. japonica in a nursery.—Preliminary feeding tests showed that N. fallacis would feed, reproduce, and develop on P. citri, but at lower rates than when provisioned with T. urticae. Because N. fallacis is often inoculated into crops, we were interested in its ability to control P. citri on S. japonica. In 1997, 10 three year old S. japonica ('Female') plants were potted in 3.8 liter containers. Plants were inoculated with P. citri to ensure uniform levels per plant. A randomized design was used within a single irrigation system and treatments were either release of three adult female N. fallacis per plant or no release (control). On 2 Jul, P. citri averaged 12 ± 3 (all life stages) per leaf and three adult female N. fallacis were released into the canopy of each S. japonica plant (Strong & Croft 1995). To estimate population densities, five leaves were randomly selected per plant (without replacement) every week for five weeks. Leaves were placed in a cooler, taken to the laboratory, and processed within two h. A 40× microscope was used to count mites. To adjust for sampling the same populations over time, data were analyzed by repeated measures ANO-VA (von Ende 1993). #### RESULTS Identification of P. citri on S. japonica.—As noted, specimens of the unknown pest mite infesting S. japonica in western Oregon were identified as P. citri. Routine sampling in both 1996 and 1997 indicated that P. citri was infesting S. japonica at all five locations that were sampled, suggesting that P. citri successfully overwinters in western Oregon. Although not documented to species, nursery growers had been aware of this pest mite and the damage it was causing for about five yrs (J. Mellot, personal communication). Feeding Tests of Predatory Mites.—When comparing food types of N. fallacis, survivorship was significantly different when mites were provisioned with T. urticae > P. citri > starvation treatments (P < 0.05). Starvation increased the activity of N. fallacis but activity rates were similar when held with either prey mite (P < 0.05, Table 1). Neoseiulus fallacis produced more eggs and immatures per d when held with T. urticae vs. P. citri (P < 0.05), and egg production nearly ceased when predators were starved (Table 1). Immature survival was not different when N. fallacis was held with P. citri vs. T. urticae, but it was lower for the starvation treatment of N. fallacis (P < 0.05). Survivorship of mites fed on P. citri was similar for N. fallacis, M. occidentalis, and T. pyri, but significantly lower for A. andersoni (P < 0.05). Survivorship for all predators feeding on P. citri was <73% (Table 1). Activity did not differ among the four mite species (P < 0.05). Oviposition per P0 was similar for P1. P2 fallacis, P3 P4. P5 was similar for P5 P6 for P8 and P9 P9 for P Biological Control of P. citri by N. fallacis in an Outdoor Production Nursery.—Neoseiulus fallacis significantly reduced P. citri on release plants of S. japonica when compared to control plants over five sample dates (P = 0.0001; df = 1,38; F = 43.42). In control plants, P. citri increased to 35 (\pm 9) mixed life stages per leaf before decreasing to 15 (\pm 5) at the end of the test (Fig. 1). Table 1. Survival, activity, oviposition and immature production of *Neoseiulus fallacis*, *Metaseiulus occidentalis*, *Typhlodromus pyri*, and *Amblyseius andersoni* when held with unlimited numbers of prey over 7 days. | Predator mite | Prey | Survivorship ^a
Mean ± SD | Activity ^b
Mean ± SD | Egg/female/day ^C
Mean ± SD | IMM./female/day ^d
Mean ± SD | Index ^C
Mean ± SD | |--------------------------|----------------------|--|------------------------------------|--|---|---------------------------------| | Neoseiulus fallacis | T. urticae | $1.00 \pm 0.036a^g$ | $0.174 \pm 0.112a$ | 2.854 ± 0.399a | 2.867 ± 3.429a | $1.036 \pm 0.1566a$ | | | Starvation | $0.363 \pm 0.076c$ | $0.571 \pm 0.132b$ | $0.071 \pm 0.099c$ | $0.0 \pm 0.0d$ | $0.0 \pm 0.0b$ | | | P. citri | $0.729 \pm 0.132b$ | $0.092 \pm 0.089a$ | 1.262 ± 0.246b | $1.210 \pm 0.469b$ | $1.022 \pm 0.450a$ | | Metaseiulus occidentalis | P. citri | $0.701 \pm 0.098b$ | $0.170 \pm 0.116a$ | $1.499 \pm 0.474b$ | $1.388 \pm 0.829b$ | $0.775 \pm 0.517a$ | | Typhlodromus pyri | P. citri | $0.667 \pm 0.132b$ | $0.128 \pm 0.097a$ | $1.607 \pm 0.6986b$ | 0.982 ± 0.456 bc | $0.575 \pm 0.293ab$ | | Amblyseius andersoni | P. citri | $0.315 \pm 0.137c$ | $0.054 \pm 0.059a$ | $0.333 \pm 0.196c$ | 0.384 ± 0.484 dc | $0.765 \pm 1.018ab$ | | | P-value ^f | < 0.0001 | < 0.0001 | < 0.0001 | < 0.0001 | =0.0028 | ^a Percent female survival after 7 days in arenas. ^b Percent female activity (ambulation) within arena per 1 min observation per day. ^c Cumulative number of eggs produced per female per day. d Cumulative number of immatures produced per female per day. ^e Survivorship of immatures calculated on day 3-7 by dividing the number of immatures present by the number of eggs present 2 days prior to count. Means of all tests were analyzed simultaneously by ANOVA, df = 5, 42. ⁸ Means followed by different letters are significant at $\alpha = 0.05$ (Tukey's HSD). Figure 1. Population levels of *P. citri* on *S. japonica* 'Female' after release of the predatory mite *N. fallacis* on week one. The decrease in pest mites in control plants may have been due to declining vigor or host suitability. In plants with *N. fallacis*, spider mites were reduced to 1.4 (\pm 2) per leaf 3 weeks after the release of predators and remained low thereafter. ### DISCUSSION We report establishment of *P. citri* on the ornamental, *S. japonica*, in western Oregon. Although this pest has overwintered successfully in this region, its long term survival potential over a cold winter is open to speculation. Our results suggest that *P. citri* can feed and reproduce on *S. japonica*, a plant that is only distantly related to citrus. Physiological effects on *P. citri* when feeding on *Skimmia* are unknown. Feeding tests suggest that N. fallacis will survive and reproduce on P. citri, but it is more adapted to feed on T. urticae. These results are similar to those from other studies that compared predation of N. fallacis on Panonychus ulmi (McGregor) vs. T. urticae (Croft et al. 1998). Both assessments indicated that N. fallacis may prefer species of Tetranychus, which are prone to spin more copious webbing than other spider mite species. These data confirm the life type classification for N. fallacis as a Type II selective predator that prefers Tetranychus over other tetranychid genera (Croft et al. 1998, Croft & McMurtry 1997). Our studies show that at least three of the four predator species could feed, reproduce and develop on P. citri, but survivorship in some was less than maximal. One explanation for low survival of N. fallacis may be the ability of P. citri to sequester antifeedants of S. japonica (Escoubas et al. 1993, Tanaka et al. 1985). Reduced survival was surprising considering that all four species are effective biological control agents of the related P. ulmi (Croft et al. 1998, McMurtry & Croft 1997). Overall, life history data should be viewed with caution, because searching by predators on paper arenas might be quite different from searching on leaves in nature. Activity was similar among all four predatory mites when given *P. citri* and like *N. fallacis* when held with *T. urticae*, suggesting that each predator probably was arrested by *P. citri* (Croft et al. 1998, Monetti & Croft 1997). *Amblyseius andersoni* had the lowest level of activity, but this measurement was affected considerably by increased mortality and morbidity of the predator. Although *M. occidentalis* and *T. pyri* demonstrate potential as predators of *P. citri*, more studies are needed to determine if these predators can maintain *P. citri* at low levels under actual field conditions. In limited field tests, *N. fallacis* was able to suppress *P. citri* infesting *S. japonica* below damaging levels. Recent studies have demonstrated the ability of *N. fallacis* to reproduce on many pests in nursery systems (i.e., several mites and insects) (Croft et al. 1998, PDP, unpublished data). These earlier studies and the data presented here suggest that *N. fallacis* may effectively control multiple pests when inoculated into these and other plant systems. ## ACKNOWLEDGMENT We thank G. W. Krantz and J. A. McMurtry (of Oregon State University) for comments on the manuscript, and BioControl Works (P.O. Box 1088 Jefferson, OR 97352) for *N. fallacis* for releases. Article 11,342, Oregon Agricultural Experiment Station. ## LITERATURE CITED - Croft, B. A., I. V. MacRae, & K. G. Currans. 1992. Factors affecting biological control of apple mite by mixed populations of *Metaseiulus occidentalis* and *Typhlodromus pyri*. Exp. Appl. Acarol., 14: 343–355. - Croft, B. A., L. N. Monetti & P. D. Pratt. (1998). Are *Neoseiulus californicus* and *N. fallacis* (Acari: Phytoseiidae) similar Type II selective predators of tetranychid mites? Comparisons of 17 traits and 2 predation types. Environ. Entomol., 27:531–538. - Escoubas, P., L. Lajide, & J. Mitzutani. 1993. An improved leaf-disk antifeedant bioassay and its application for the screening of Hokkaido plants. Entomol. Exp. Appl., 66: 99–107. - French, J. V., & E. M. Hutchinson. 1980. Citrus red mite found in lower Rio Grande Valley. Citrograph, 65: 197–198. - Hadam, J. J., M. T. AliNiazee, & B. A. Croft. 1986. Phytoseiid mites of major crops in the Willamette Valley, Oregon and pesticide resistance in *Typhlodromus pyri* Scheuten. Environ. Entomol., 15: 1255–1263. - Jeppson, L. R., H. H. Keifer, & E. W. Baker. 1975. Mites Injurious to Economic Plants. Univ. Calif. Press., Los Angeles. - Mabberley, D. J. 1987. The Plant Book. Cambridge University Press. - McMurtry, J. A. 1985. Citrus. pp. 339–347. *In* Helle W., and M. W. Sabelis (eds.). Spider Mites: Their Biology, Natural Enemies and Control, Vol. 1B. Elsevier, Amsterdam. - McMurtry, J. A. & B. A. Croft. 1997. Life styles of phytoseiid mites and their roles as biological control agents. Annu. Rev. Entomol., 42: 291–321. - Mizell, R. F. III, & D. E. Short. 1992. Seasonal occurrence and management of landscape and ornamental pests in north Florida and South Georgia. Proc. Annu. Meet. Fla. State Hort. Soc., 105: 204-210. - Monetti, L. N. & B. A. Croft. 1997. Neoseiulus californicus and N. fallacis: larval responses to prey and humidity, nymphal feeding drive and nymphal predation on phytoseiid eggs. Exp. Appl. Acarol., 21: 225–234. - Schiffhauer, D. E., & R. F. Mizell III. 1988. Behavioral response and mortality of nursery populations of twospotted spider mite (Acari: Tetranychidae) to residues of six acaricides. Econ Entomol., 81: 1155–1162. - Smitley, D. R., & N. C. Peterson. 1991. Twospotted spider mite (Acari: Tetranychidae) population dynamics and growth of *Euonymus alata* 'Compacta' in response to irrigation rate. Econ Entomol., 84: 1806–1811. - Strong, W. A. & B. A. Croft. 1995. Inoculative release of phytoseiid mites into the rapidly expanding canopy of hop for control of *Tetranychus urticae* Koch. Environ. Entomol., 24: 446–453. - Tanaka, H., J. W. Ahn, M. Katayama, K. Wada, S. Marumo, & Y. Osaka. 1985. Isolation of two ovicidal substances against two-spotted spider mite, *Tetranychus urticae* Koch, from *Skimmia* repens Nakai. Agric. Biol. Chem., 49: 2189–2190. - von Ende, C. N. 1993. Repeated-measures analysis: growth and other time-dependent measures. pp. 113–137. In S. M. Scheiner and J. Gurevitch (eds.), Design and Analysis of Ecological Experiments. Chapman & Hall, New York, New York, USA. - Weidhaas J. A. 1979. Spider mites and other acarina on trees and shrubs. J. Arboric., 5: 9-15.